2006A-C Round | PROJECT NAME: | | Amber Woods | | | |---|-----------------|---|---------------------------------|--------------| | SITE LOCATION: | | 10202 John Jay Di
Indianapolis, IN 4
Marion COUNTY | 6235 | | | PROJECT TYPE: | | AR | | | | APPLICANT/OWNER: | | Parc. Chateau Eas
Luvenia Morris
10202 John Jay Dr
Indianapolis, IN 40
(317) 889-7550 | r . | ec. | | PRINCIPALS: | | Amber Woods Apa
Enterprise | artments, Inc., | | | # OF UNITS AT EACH SET AS 60% of AMI: 2 50% of AMI: 76 40% of AMI: 4 30% of AMI: 45 Market Rate: 23 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
24
78
48
0
150 | | | TOTAL PROJECTED COSTS: | \$13,665,743.00 | COST PER UNIT | : | \$88,430.00 | | RHTCs REQUESTED: | \$800,000.00 | RHTCs RECOMN | MENDED: | \$800,000.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDEL | D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-001 | | | | | BIN: | IN-06-00100 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Lowest Income | | | | | PROJECT NAME: | | Arbors at Bellville | Park III | | |---|----------------|---|-------------------------------|------------------| | SITE LOCATION: | | 23291 Belleville Ci
South Bend, IN 46
St. Jospeh COUN | 619 | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Arbors at Bellevill
Lance Swank
3900 Edison Lakes
Mishawaka, IN 46
(574) 243-8547 | s Parkway, Suite | | | PRINCIPALS: | | Arbors at Bellevill
SunAmerica | e Park Apts LLC | 7, | | # OF UNITS AT EACH SET AS 60% of AMI: 3 50% of AMI: 21 40% of AMI: 9 30% of AMI: 5 Market Rate: 2 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
0
20
12
8
40 | | | TOTAL PROJECTED COSTS: | \$3,840,402.00 | COST PER UNIT | : | \$94,054.00 | | RHTCs REQUESTED: | \$329,130.00 | RHTCs RECOMN | MENDED: | \$329,130.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDEI | D: \$0.00 | | APPLICANT NUMBER: | 2006A-C-002 | | | | | BIN: | IN-06-00200 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | General | | | | | PROJECT NAME: | | Aubrey Meadows | | | |---|----------------|--|------------------------------|--------------| | SITE LOCATION: | | North end of North
Winchester, IN 47
Randolph COUNT | 394 | ve | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Keller Developmen
Edward (Gene) E.
4530 Merchant Ro
Fort Wayne, IN 46
(260) 497-9000 | Keller, Jr.
oad | | | PRINCIPALS: | | Aubrey Meadows,
CSC Real Estate A | | | | # OF UNITS AT EACH SET AS 60% of AMI: 6 50% of AMI: 17 40% of AMI: 7 30% of AMI: 2 Market Rate: 0 | SIDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
4
16
8
4
32 | | | TOTAL PROJECTED COSTS: | \$3,051,218.00 | COST PER UNIT | : | \$94,038.00 | | RHTCs REQUESTED: | \$245,907.00 | RHTCs RECOMN | MENDED: | \$245,907.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDE | D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-004 | | | | | BIN: | IN-06-00300 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | General | | | | ### 2006A-C Round | PROJECT NAME: | | Brookside Building | g | | |--|-------------|---|-----------------------|---| | SITE LOCATION: | | 2236 E. 10th Stree
Indianapolis, IN 46
Marion COUNTY | 6201 | | | PROJECT TYPE: | | R | | | | APPLICANT/OWNER: | | John H. Boner Cor
James Taylor, Exe
2236 E. 10th Stree
Indianapolis, IN 46
(317) 633-8210 | ecutive Director
t | Inc. | | PRINCIPALS: | | Near Eastside Hole
City Securities/Fife | | ı , | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 12 40% of AMI: 0 30% of AMI: 8 Market Rate: 4 TOTAL PROJECTED COSTS: RHTCs REQUESTED: HOME FUNDS REQUESTED: | | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: COST PER UNIT: RHTCs RECOMM | MENDED: | \$152,472.00
\$262,896.00
0:\$70,000.00 | | APPLICANT NUMBER: | 2006A-C-007 | | | | | BIN: | IN-06-00400 | | | | | HOME FUNDS AWARD #: | | | | | **Qualified Not-for-profit** | PROJECT NAME: | | Canterbury House Apartments - Michigan City | | | |--|-----------------|--|----------------------------------|--------------| | SITE LOCATION: | | North Side of Pahs Rd. at Clover Ln.
Michigan City, IN 46360
LaPorte COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Herman & Kittle Jeffrey L. Kittle
500 E. 96th St., St
Indianapolis, IN 4
(317) 805-1980 | e. 300 | | | PRINCIPALS: | | Canterbuty House
Wachovia Securiti | | LLC, | | # OF UNITS AT EACH SET AS 60% of AMI: 15 50% of AMI: 71 40% of AMI: 30 30% of AMI: 16 Market Rate: 8 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
28
62
36
14
140 | | | TOTAL PROJECTED COSTS: | \$12,357,194.00 | COST PER UNIT | : | \$82,071.00 | | RHTCs REQUESTED: | \$800,000.00 | RHTCs RECOMN | MENDED: | \$800,000.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDEI | D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-009 | | | | | BIN: | IN-06-00500 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | General | | | | ### 2006A-C Round | PROJECT NAME: | | Canterbury House | e II - Newburgh | | |--|----------------|---|--------------------------------|--------------| | SITE LOCATION: | | 7177 Outer Lincol
Newburgh, IN 476
Warrick COUNTY | 530 | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Herman & Kittle I
Jeffrey L. Kittle
500 E. 96th Street,
Indianapolis, IN 4
(317) 805-1980 | , Suite 300 | | | PRINCIPALS: | | Canterbury House
Wachovia Securiti | | LC, | | # OF UNITS AT EACH SET AS 60% of AMI: 6 50% of AMI: 33 40% of AMI: 13 30% of AMI: 8 Market Rate: 5 | SIDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
12
32
15
6
65 | | | TOTAL PROJECTED COSTS: | \$6,255,521.00 | COST PER UNIT | : | \$93,239.00 | | RHTCs REQUESTED: | \$421,043.00 | RHTCs RECOMN | MENDED: | \$421,043.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDE | D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-010 | | | | | BIN: | IN-06-00600 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Rural** | PROJECT NAME: | | Central School Apartments | | | |---|----------------|--|-------------------------------|--------------| | SITE LOCATION: | | 2120 Fletcher
Anderson, IN 4695
Madison COUNTY | | | | PROJECT TYPE: | | NC/R | | | | APPLICANT/OWNER: | | Quality Housing D
Sally Harker
1701 Pilgrim Blvd.
Yorktown, IN 4739
(765) 759-1121 | | | | PRINCIPALS: | | Central Apartmen
Enterprise | ts, Inc., | | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 17 40% of AMI: 7 30% of AMI: 4 Market Rate: 5 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
20
13
0
0
33 | | | TOTAL PROJECTED COSTS: | \$5,183,249.00 | COST PER UNIT: | : | \$137,699.00 | | RHTCs REQUESTED: | \$361,482.00 | RHTCs RECOMM | MENDED: | \$361,482.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS RI | ECOMMENDED | :\$0.00 | | APPLICANT NUMBER: | 2006A-C-013 | | | | | BIN: | IN-06-00700 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Preservation | | | | ### 2006A-C Round | PROJECT NAME: | | Connie Jean Cross | sing - Phase II | | |--|--------------------------------|--|--------------------|--| | SITE LOCATION: | | 500-600 Block of S
Garrett, IN 46738
Dekalb COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Keller Developmer
Edward (Gene) E.
4530 Merchant Ro
Fort Wayne, IN 46
(260) 497-9000 | Keller, Jr.
oad | | | PRINCIPALS: | | TBD-CJC II, GP,
CSC Real Estate A | | | | # OF UNITS AT EACH SET AS 60% of AMI: 2 50% of AMI: 17 40% of AMI: 7 30% of AMI: 4 Market Rate: 2 TOTAL PROJECTED COSTS: RHTCs REQUESTED: HOME FUNDS REQUESTED: | \$3,350,886.00
\$252,317.00 | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: COST PER UNIT RHTCs RECOMM | MENDED: | \$103,691.00
\$252,317.00
D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-014 | | | | | BIN: | IN-06-00800 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Rural** | PROJECT NAME: | | Dalehaven Estates Apartments | | | |--|----------------|--|--------------------------------|--------------| | SITE LOCATION: | | 3701 Justus Court
Evansville, IN 477
Vanderburgh CO | 14 | | | PROJECT TYPE: | | AR | | | | APPLICANT/OWNER: | | Merritt & Hubbard
Daniel Hubbard
55 Monument Circ
Indianapolis, IN 46
(317) 264-1833 | cle, Suite 201 | | | PRINCIPALS: | | Dalehaven Estates
Great Lakes Capit | Apartments, LLC | • | | # OF UNITS AT EACH SET AS 60% of AMI: 17 50% of AMI: 61 40% of AMI: 27 30% of AMI: 12 Market Rate: 0 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
9
66
41
3
119 | | | TOTAL PROJECTED COSTS: | \$7,700,394.00 | COST PER UNIT | : | \$63,668.00 | | RHTCs REQUESTED: | \$513,908.00 | RHTCs RECOMN | MENDED: | \$511,880.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDED: | \$0.00 | | APPLICANT NUMBER: | 2006A-C-016 | | | | | BIN: | IN-06-00900 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Preservation | | | | ### 2006A-C Round | PROJECT NAME: | | Golden Manor Ap | artments | | |--|----------------|--|-----------------------------------|-----------------| | SITE LOCATION: | | Northeast Corner
175th St.
Hammond, IN 462
Lake COUNTY | | nue and | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Hammond Elderly
Maria Becerra
1402 173rd Street
Hammond, IN 462
(219) 989-3265 | G, | | | PRINCIPALS: | | Golden Manor, Ind
Great Lakes Capit | | | | # OF UNITS AT EACH SET AS 60% of AMI: 9 50% of AMI: 41 40% of AMI: 17 30% of AMI: 9 Market Rate: 4 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
80
0
0
0
0
80 | | | TOTAL PROJECTED COSTS: | \$8,179,552.00 | COST PER UNIT | : | \$101,682.00 | | RHTCs REQUESTED: | \$766,720.00 | RHTCs RECOMM | MENDED: | \$766,720.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDEI |):\$0.00 | | APPLICANT NUMBER: | 2006A-C-021 | | | | | BIN: | IN-06-01000 | | | | | HOME FUNDS AWARD #: | | | | | **Special Housing Needs - Elderly** ### 2006A-C Round | PROJECT NAME: | | Green River - Pha | se I | | |--|-----------------|--|----------------------------------|--------------| | SITE LOCATION: | | 4200 Block of North Green River Road
Evansville, IN 47715
Vanderburgh COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Pedcor Investment
Thomas G. Crowe
770 3rd Ave SW
Carmel, IN 46032
(317) 587-0341 | | LP | | PRINCIPALS: | | Vanderburgh Hou
Pedcor Investment | | LLC, | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 58 40% of AMI: 24 30% of AMI: 13 Market Rate: 17 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
24
48
28
12
112 | | | TOTAL PROJECTED COSTS: | \$11,511,874.00 | COST PER UNIT | : | \$97,792.00 | | RHTCs REQUESTED: | \$766,375.00 | RHTCs RECOMM | MENDED: | \$766,375.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDEI | D: \$0.00 | | APPLICANT NUMBER: | 2006A-C-022 | | | | | BIN: | IN-06-01100 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Large City** ### 2006A-C Round | PROJECT NAME: | | Lammers Pike Vill | lage | | |---|----------------|---|-----------------------------------|--------------| | SITE LOCATION: | | 1350 E. Lammers
Batesville, IN 4700
Ripley COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Emmanual Nurser
Inc.
Charles Riggle
10 W. Market St.,
Indianapolis, IN 40
(219) 866-0544 | | are Center, | | PRINCIPALS: | | Emmanual Lamme
Enterprise | ers Pike, Inc., | | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 17 40% of AMI: 7 30% of AMI: 4 Market Rate: 5 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
0
33
0
0
0
33 | | | TOTAL PROJECTED COSTS: | \$4,225,195.00 | COST PER UNIT | : | \$128,036.00 | | RHTCs REQUESTED: | \$278,025.00 | RHTCs RECOMM | MENDED: | \$278,025.00 | | HOME FUNDS REQUESTED: | \$440,000.00 | HOME FUNDS R | ECOMMENDED:\$ | \$440,000.00 | | APPLICANT NUMBER: | 2006A-C-024 | | | | | BIN: | IN-06-01200 | | | | | HOME FUNDS AWARD #: | | | | | **Qualified Not-for-profit** | PROJECT NAME: | | Lincoln Avenue Redevelopment | | | |---|----------------|--|------------------|--| | SITE LOCATION: | | 112 E. Lincoln Ave., 210 E. Lincoln Ave
Goshen, IN 46528
Elkhart COUNTY | | | | PROJECT TYPE: | | AR | | | | APPLICANT/OWNER: | | LaCasa of Goshen, Inc.
Larry Gausche
202 N. Cottage Ave.
Goshen, IN 46528
(574) 533-4450 | | | | PRINCIPALS: | | Lincoln Avenue Housing Corp.
Great Lakes Housing Corp. | , | | | # OF UNITS AT EACH SET AS 60% of AMI: 3 50% of AMI: 14 40% of AMI: 7 30% of AMI: 4 Market Rate: 0 | SIDE: | UNIT MIX Efficiency: 6 One bedroom: 9 Two bedroom: 13 Three bedroom: 0 Four bedroom: 0 Total units: 28 | | | | TOTAL PROJECTED COSTS: | \$4,796,660.00 | COST PER UNIT: | \$135,611.00 | | | RHTCs REQUESTED: | \$283,778.00 | RHTCs RECOMMENDED: | \$283,778.00 | | | HOME FUNDS REQUESTED: | \$430,000.00 | HOME FUNDS RECOMMEN | DED:\$430,000.00 | | | APPLICANT NUMBER: | 2006A-C-025 | | | | | BIN: | IN-06-01300 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Preservation | | | | ### 2006A-C Round | PROJECT NAME: | | Lost River Place | | | |--|--------------------------------|---|---------|--| | SITE LOCATION: | | N. Vance St.
Orleans, In 47452
Orange COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Hoosier Uplands Economic Development Corp.
David Miller
521 W. Main St.
Mitchell, IN 47446
(812) 849-4457 | | | | PRINCIPALS: | | Shawnee Developm
Hoosier Uplands E | | | | # OF UNITS AT EACH SET AS 60% of AMI: 4 50% of AMI: 12 40% of AMI: 5 30% of AMI: 3 Market Rate: 0 TOTAL PROJECTED COSTS: RHTCs REQUESTED: HOME FUNDS REQUESTED: | \$2,695,680.00
\$202,200.00 | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: COST PER UNIT: RHTCs RECOMM HOME FUNDS RI | MENDED: | \$108,778.00
\$202,200.00
\$490,000.00 | | APPLICANT NUMBER: | 2006A-C-026 | | | | | BIN: | IN-06-01400 | | | | | HOME FUNDS AWARD #: | | | | | **Qualified Not-for-profit** #### 2006A-C Round **PROJECT NAME: Madison Manor Apartments** SITE LOCATION: 7701-7801 Madison Street Merrillville, IN 46410 Lake COUNTY NC **PROJECT TYPE:** APPLICANT/OWNER: Madison Manor Apartments, L.P. **Ronda Shrewsbury** 706 Pro Med Lane, Suite 210 Carmel, IN 46032 (317) 815-5929 **PRINCIPALS:** Madison Manor Apartments, LLC, **Great Lakes Capital Fund # OF UNITS AT EACH SET ASIDE: UNIT MIX** 60% of AMI: **Efficiency:** 0 37 One bedroom: 50% of AMI: 49 **32** 40% of AMI: 0 Two bedroom: 64 30% of AMI: 5 Three bedroom: 0 Market Rate: 5 Four bedroom: 0 **Total units:** 96 TOTAL PROJECTED COSTS: \$9,437,602.00 \$90,596.00 **COST PER UNIT: RHTCs REQUESTED:** \$657,023.00 **RHTCs RECOMMENDED:** \$657,023.00 **HOME FUNDS REQUESTED: \$0.00 HOME FUNDS RECOMMENDED: \$0.00 APPLICANT NUMBER:** 2006A-C-027 BIN: IN-06-01500 **HOME FUNDS AWARD #:** **Special Housing Needs - Elderly** ### 2006A-C Round | PROJECT NAME: | | MLK Homes II | | | |---|----------------|---|------------------------------|--------------| | SITE LOCATION: | | Scattered Sites
Indianapolis, IN 46208
Marion COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Woodson, Davis & Hubbard Development Co.,
LLCq
Daniel D. Hubbard
55 Monument Circle, Suite 201
Indianapolis, IN 46204
(317) 264-1833 | | | | PRINCIPALS: | | MLK Homes II, LLC,
Great Lakes Capital Fund | | | | # OF UNITS AT EACH SET AS 60% of AMI: 4 50% of AMI: 18 40% of AMI: 8 30% of AMI: 5 Market Rate: 0 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
0
0
30
5
35 | | | TOTAL PROJECTED COSTS: | \$4,442,245.00 | COST PER UNIT: | | \$120,921.00 | | RHTCs REQUESTED: | \$383,368.00 | RHTCs RECOMM | IENDED: | \$383,368.00 | | HOME FUNDS REQUESTED: \$0.00 | | HOME FUNDS RI | ECOMMENDED | \$0.00 | | APPLICANT NUMBER: | 2006A-C-029 | | | | | BIN: | IN-06-01600 | | | | | HOME FUNDS AWARD #: | | | | | General | PROJECT NAME: | | New Parkwoods III | | | |---|-----------------|---|-------------------------------|--------------| | SITE LOCATION: | | Mill Crossing Drive (3500 Block of 38th Street)
Indianapolis, IN 46205
Marion COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | The Community Builders, Inc.
Tim Schalk
445 N. Pennsylvanis Street, Suite 520
Indianapolis, IN 46204
(317) 634-2495 | | | | PRINCIPALS: | | TCB New Parkwo | | | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 39 40% of AMI: 16 30% of AMI: 9 Market Rate: 32 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
0
38
29
9
76 | | | TOTAL PROJECTED COSTS: | \$10,830,305.00 | COST PER UNIT | ': | \$142,504.00 | | RHTCs REQUESTED: | \$728,384.00 | RHTCs RECOM | MENDED: | \$728,384.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDED | :\$0.00 | | APPLICANT NUMBER: | 2006A-C-030 | | | | | BIN: | IN-06-01700 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Preservation | | | | ### 2006A-C Round | PROJECT NAME: | | The Masters Apartments Phase II | | | |---|-------------|--|---------|---| | SITE LOCATION: | | 2700 GlenEagles Blvd.
Valparaiso, IN 46383
Porter COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Pedcor Investments-2006-LXXXIV, L.P.
Thomas G. Crowe
770 3rd Avenue SW
Carmel, IN 46032
(317) 587-0341 | | | | PRINCIPALS: | | The Masters Housing Company, LLC,
Pedcor Investments, A Limited Liability
Company | | | | # OF UNITS AT EACH SET ASIDE: 60% of AMI: 0 50% of AMI: 32 40% of AMI: 14 30% of AMI: 8 Market Rate: 10 TOTAL PROJECTED COSTS: \$6,869,231.00 RHTCs REQUESTED: \$471,876.00 HOME FUNDS REQUESTED: \$0.00 | | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: COST PER UNIT RHTCs RECOME | MENDED: | \$101,863.00
\$471,876.00
ED:\$0.00 | | APPLICANT NUMBER: | 2006A-C-041 | | | | | BIN: | IN-06-01800 | | | | | HOME FUNDS AWARD #: | | | | | General ### 2006A-C Round | PROJECT NAME: | | The Preserve at Fi | r Road | | |--|-----------------|---|---------------------------------|-------------| | SITE LOCATION: | | 55555 Fir Road
Mishawaka, IN 46545
St. Joseph COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Crestline Communities, LLC
James M. Wilson
1333 E. 86th Street, Suite 2
Indianapolis, IN 46240
(317) 257-8922 | | | | PRINCIPALS: | | The Preserve at Fi
Great Lakes Capit | | | | # OF UNITS AT EACH SET AS 60% of AMI: 1 50% of AMI: 74 40% of AMI: 31 30% of AMI: 16 Market Rate: 22 | SIDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
0
76
46
22
144 | | | TOTAL PROJECTED COSTS: | \$13,335,653.00 | COST PER UNIT | : | \$87,305.00 | | RHTCs REQUESTED: | \$800,000.00 | RHTCs RECOMMENDED: \$800,000.00 | | | | HOME FUNDS REQUESTED: \$0.00 | | HOME FUNDS R | ECOMMENDEI | D:\$0.00 | | APPLICANT NUMBER: | 2006A-C-042 | | | | | BIN: | IN-06-01900 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Small City** ### 2006A-C Round | PROJECT NAME: | | The Village At The Grove Apartments | | | |--|-----------------|---|----------------------------------|------------------| | SITE LOCATION: | | North of Stones Crossing Rd
East of S.R. 135
Greenwood, IN 46142
Johnson COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Bennett & Reindl, LLC
Duane Reindl
951 E. 86th St., Ste 120
Indianapolis, IN 46240
(317) 253-5083 | | | | PRINCIPALS: | | Greenwood Realty
Great Lakes Capit | | | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 62 40% of AMI: 26 30% of AMI: 14 Market Rate: 18 | SIDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
28
48
32
12
120 | | | TOTAL PROJECTED COSTS: | \$11,860,650.00 | COST PER UNIT | : | \$91,791.00 | | RHTCs REQUESTED: | \$709,038.00 | RHTCs RECOMM | MENDED: | \$709,038.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS R | ECOMMENDED |): \$0.00 | | APPLICANT NUMBER: | 2006A-C-043 | | | | | BIN: | IN-06-02000 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Rural** #### 2006A-C Round **PROJECT NAME:** The Village at Wayne Trace SITE LOCATION: Northeast corner of Wayne Trace & McKinnie Avenue Fort Wayne, IN 46806 **Allen COUNTY PROJECT TYPE:** NC APPLICANT/OWNER: The Village at Wayne Trace LLC **Lance Swank** 3900 Edison Lakes Parkway, Suite 201 Mishawaka, IN 46545 (574) 243-8547 **PRINCIPALS:** The Village at Wayne Trace LLC, **SunAmerica # OF UNITS AT EACH SET ASIDE: UNIT MIX Efficiency:** 60% of AMI: 0 50% of AMI: **26** One bedroom: 0 40% of AMI: 11 Two bedroom: 24 30% of AMI: 6 Three bedroom: 14 Market Rate: 0 Four bedroom: 12 **Total units:** 50 TOTAL PROJECTED COSTS: \$6,045,705.00 **COST PER UNIT:** \$111,964.00 **RHTCs REQUESTED:** \$513,450.00 RHTCs RECOMMENDED: \$513,450.00 **HOME FUNDS RECOMMENDED: \$0.00 HOME FUNDS REQUESTED: \$0.00** APPLICANT NUMBER: 2006A-C-044 BIN: IN-06-02100 **HOME FUNDS AWARD #:** **Development Location - Large City** ### 2006A-C Round | PROJECT NAME: | | The Water Tower Place Apartments | | | |--|----------------|--|------------------------------|------------------------| | SITE LOCATION: | | V/L Martin Luther King Drive and Maryland
Avenue
Elkhart, IN 46515
Elkhart COUNTY | | | | PROJECT TYPE: | | NC | | | | APPLICANT/OWNER: | | Elkhart Housing Partnership, Inc.
David Young
500 South Main Street
Elkhart, IN 46515
(574) 524-7030 | | | | PRINCIPALS: | | Elkhart Senior Housing, Corp,
Apollo Housing Capital | | | | # OF UNITS AT EACH SET AS 60% of AMI: 0 50% of AMI: 27 40% of AMI: 11 30% of AMI: 6 Market Rate: 8 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
9
40
3
0
52 | | | TOTAL PROJECTED COSTS: | \$6,965,307.00 | COST PER UNIT | : | \$131,419.00 | | RHTCs REQUESTED: | \$533,988.00 | RHTCs RECOMN | MENDED: | \$533,988.00 | | HOME FUNDS REQUESTED: | \$470,000.00 | HOME FUNDS R | ECOMMENDED |): \$470,000.00 | | APPLICANT NUMBER: | 2006A-C-045 | | | | | BIN: | IN-06-02200 | | | | | HOME FUNDS AWARD #: | | | | | **Development Location - Small City** | PROJECT NAME: | | Valley Forge Apartments | | | |--|-----------------|---|---------------------------------|-----------------| | SITE LOCATION: | | 4350 Madison Avenue
Indianapolis, IN 46227-1592
Marion COUNTY | | | | PROJECT TYPE: | | AR | | | | APPLICANT/OWNER: | | Monument Construction, Inc.
Brad Richey
430 Massachusetts Avenue, Suite 104
Indianapolis, IN 46204
(317) 472-0271 | | | | PRINCIPALS: | | Valley Forge Apar
Key Bank | tments, LLC, | | | # OF UNITS AT EACH SET AS 60% of AMI: 1 50% of AMI: 72 40% of AMI: 30 30% of AMI: 16 Market Rate: 21 | IDE: | UNIT MIX Efficiency: One bedroom: Two bedroom: Three bedroom: Four bedroom: Total units: | 0
36
84
20
0
140 | | | TOTAL PROJECTED COSTS: | \$10,734,800.00 | COST PER UNIT: | : | \$75,249.00 | | RHTCs REQUESTED: | \$631,059.00 | RHTCs RECOMM | IENDED: | \$631,059.00 | | HOME FUNDS REQUESTED: | \$0.00 | HOME FUNDS RI | ECOMMENDED | : \$0.00 | | APPLICANT NUMBER: | 2006A-C-046 | | | | | BIN: | IN-06-02300 | | | | | HOME FUNDS AWARD #: | | | | | | SET ASIDE: | Preservation | | | | ### 2006A-C Round | PROJECT NAME: | | Water Tower Place | | |--|--------------------------------|--|--| | SITE LOCATION: | | 7201 W. 200 N.
Delphi, IN 46923
Carroll COUNTY | | | PROJECT TYPE: | | NC | | | APPLICANT/OWNER: | | Area IV Development Inc.
Charles Ortner
660 N. 36th St.
Lafayette, IN 47903
(765) 477-7683 | | | PRINCIPALS: | | Housing IV Delphi, Inc.,
Great Lakes | | | # OF UNITS AT EACH SET AS 60% of AMI: 3 50% of AMI: 16 40% of AMI: 7 30% of AMI: 4 Market Rate: 2 TOTAL PROJECTED COSTS: RHTCs REQUESTED: HOME FUNDS REQUESTED: | \$3,851,930.00
\$269,600.00 | UNIT MIX Efficiency: 0 One bedroom: 0 Two bedroom: 32 Three bedroom: 0 Four bedroom: 0 Total units: 32 COST PER UNIT: RHTCs RECOMMENDED: HOME FUNDS RECOMMENT | \$117,925.00
\$269,600.00
DED:\$500,000.00 | | APPLICANT NUMBER: | 2006A-C-048 | | | | BIN: | IN-06-02400 | | | | HOME FUNDS AWARD #: | | | | **Qualified Not-for-profit**